

Armant

Christophe Thiers, Laurent Coulon, Mélanie Cressent

► To cite this version:

Christophe Thiers, Laurent Coulon, Mélanie Cressent. Armant. Laurent Coulon, Mélanie Cressent. French Archaeology in Egypt. Research, Cooperation, Innovation, IFAO, pp.140-143, 2020, Bibliothèque Générale 62, 9782724707731. halshs-03081788

HAL Id: halshs-03081788

<https://shs.hal.science/halshs-03081788>

Submitted on 21 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INSTITUT FRANÇAIS D'ARCHÉOLOGIE ORIENTALE

FRENCH ARCHAEOLOGY IN EGYPT

EDITED BY
LAURENT COULON AND MÉLANIE CRESSENT

FRENCH ARCHAEOLOGY IN EGYPT

RESEARCH, COOPERATION, INNOVATION

BIBLIOTHÈQUE GÉNÉRALE 62 – 2020

Summary

Maps	v
Foreword	ix
Preface	xi
Chronological table	xii
THE MAJOR CONTRIBUTORS IN FRENCH ARCHAEOLOGY IN EGYPT	1
The Institutional Framework and Franco-Egyptian Cooperation in Archaeology	2
The French Institute for Oriental Archaeology (IFAO)	10
The Centre for Alexandrian Studies (CEAlex)	18
The Franco-Egyptian Centre for the Study of the Temples of Karnak (CFEETK)	22
The French Archaeological Mission of Thebes-West (MAFTO) and the Ramesseum	26
The Louvre Museum	30
The French Research Institute for Development (IRD)	34
The French National Institute for Preventive Archaeological Research (INRAP)	36
Sponsorship	38
OVERVIEW OF FRENCH ARCHAEOLOGICAL MISSIONS IN EGYPT	43
CAIRO AND ITS SURROUNDINGS	45
Abu Rawash, Early Dynastic Cemetery M	46
Saqqara (MafS)	49
Tabbet el-Guesh	53
THE DELTA AND THE NORTHERN MARGINS	57
Buto (Tell el-Fara'in)	58
Kom Abu Bellu	62
Tanis (Tell San el-Hagar)	66
Tell el-Iswid	70
Tell el-Samara	74
Tell el-Herr	78
Taposiris Magna and Plinthine (Abusir and Kom el-Nogus)	82
THE FAYUM	87
Gurob	88
Philadelphia (Kom el-Kharaba el-Kabir Girza)	92
Tebtynis (Umm-el-Breigât)	96
MIDDLE EGYPT	101
Hatnub	102
Bawit	106

UPPER EGYPT	111
Dendara	112
Coptos (Qift/Quft)	116
Qus	120
Kom Ombo	124
THE THEBAN REGION	131
Medamud	132
Karnak, Osirian Sanctuaries	136
Armant	140
Deir el-Medina	144
Tomb of Padiamenope (TT 33)	148
Asasif	152
THE WESTERN DESERT	157
The Western Oases: Introduction	158
Dush (Kharga Oasis)	160
Balat (Dakhla Oasis)	162
Ganub Qasr el-Aguz (Bahariya Oasis)	164
THE EASTERN DESERT AND THE RED SEA COAST	169
Wadi Araba	170
Wadi Sannur	174
The Eastern Desert: Samut North, Bi'r Samut and Abbad	178
Wadi Abu Subeira	182
Ayn Soukhna	186
Wadi el-Jarf	190
APPENDIXES	195
Site Directors, collaborators, partner institutions and sponsors	197
Bibliography	209

Armant

The temple of Armant-Hermonthis in Upper Egypt, the ancient Southern Heliopolis, was the most ancient cornerstone of the “Theban Palladium”, a theoretical fortification devised by theologians to protect the City of Amun-Ra. If temples in the city of the god Montu have largely been destroyed, the substantial ruins still provide a diversity of ground-breaking information.

During the years 1930-1940, the first archaeological investigations at Armant were led by Robert Mond and Oliver Humphrys Myers under the auspices of the Egypt Exploration Society. They were conducted both at the Bucheum (the catacombs of sacred bulls) and at the site of the main temple of Montu-Ra. Behind the New Kingdom pylon, they excavated a Coptic village and partially exposed a vast foundation platform of the Ptolemaic temple, the remains which followed the massive removal of the

1. General view of the site of Armant.
© C. Thiers.

2. Façade of the “pronaos” during
excavation. © C. Thiers.

3. Foundation layers of the Ptolemaic naos, at the back of the temple. © C. Thiers.

structure's stonework from the 5th century. Work there was conducted intermittently by the Supreme Council of Antiquities (SCA) in the 1980s and 1990s, exposing in particular a set of crypts. In 2003 and 2004, under the auspices of the IFAO, the two short seasons led by Christophe Thiers and Youri Volokhine enabled the texts of these crypts, which date to Ptolemy XII Neos Dionysos (80-51 BC), to be copied and published. It was only after 2004-2005 that work was undertaken to attempt to understand the scattered remains in the city in their entirety and to propose an architectural, topographic and epigraphic analysis of the ruins of the main temple of the god Montu. At the same time an inventory of blocks scattered over the site and a programme of restoration and conservation was initiated.

Principal results

The most striking feature of the Ptolemaic part of the Armant temple (the naos) is that it reveals the foundational level where subterranean activities took place. These areas (rooms, crypts, a corridor around the holy of the holies and the foundations of now vanished temple rooms) and main walls enable us to gain an idea of the temple's layout. After producing a general topographic plan, an analysis of the foundation platform of the Ptolemaic and Roman structure was then carried out. A long process of removing debris enabled Pierre Zignani to produce the first plan of the temple and an analysis in the framework of the general construction layout of the last great temples of Upper Egypt. The plan, as well as temple dimensions, are astonishingly similar to those at the temple of Dendara.

Excavation of the levels of destruction and removal of stone led also to the discovery of numerous inscribed blocks and fragments of royal and

4. Movement of blocks in the central area of the temple. © C. Thiers.

5. Royal and private statues after restoration. © J. Maucor.

private statuary reused in the foundations. Numerous stones belonging to Middle Kingdom temples (being studied by Lilian Postel) were brought to light. Dating principally to Amenemhat I, they comprise the most important inscribed assemblage with the name of this ruler. Many blocks cast light on the architectural and theological developments at the site at the end of the 17th Dynasty (e.g. a stela with the name Kamose) and during the New Kingdom (being studied by Sébastien Biston-Moulin). These include monuments of Tuthmosis III and Hatshepsut (chiselled out), an Annales text, Osirian pillars of Tuthmosis III and Seti II, private statuary from the end of the Amarna period to the beginning of the Ramesside period, and a restoration inscription of the New Kingdom pylon under Ramesses I. Blocks with the names of Roman emperors (Augustus, Nero, Vespasian and Hadrian) have also been uncovered.

Archaeological levels reached at the base of foundation pits relating to the naos and to the “pronaos” revealed the presence of mud-brick structures and dwellings which were mostly damaged during the digging of foundations in the Ptolemaic and Roman periods. The ceramic assemblages date this occupation to the Old Kingdom (4th-6th Dynasties). At the edge of the temple, Middle Kingdom layers have similarly been located.

Outside the modern extent of the site, work is being conducted at the gateway of Anoninus Pius (“Bab el-Maganin”) and the numerous blocks in its vicinity, and an archival analysis of the mammisi (destroyed in 1861-1862) with the names of Caesarion and Cleopatra VII is being carried out.

Perspectives

The study of a site which survived so long, from the Old Kingdom to the Roman-Byzantine period (nearly three millennia) constitutes an important opportunity for comprehending the topographic, architectural and theological evolution of a major Egyptian temple in the Theban region. The very thought-provoking results reached during the last few years have encouraged us to continue the Armant programme, whose objectives are as follows:

- A better understanding of the history of a major temple in Upper Egypt and its surrounding area will be achieved through excavation. Architectural, epigraphic and ceramic analyses will produce essential data concerning the evolution of the site;
- The epigraphic items already recovered, and those that will undoubtedly be revealed during further excavations, will ensure the production and publication of new hieroglyphic texts which will benefit studies on Theban history and theologies, prosopography etc.;
- The project relating to the site of Armant is undoubtedly set within a geographical context, at a local but also regional level, as it is linked with neighbouring sites in the Theban region, in particular with Tod, Karnak and Medamud, three other major sites dedicated to the god Montu-Ra;
- Finally, the epigraphic and archaeological research is closely connected to the preservation and enhancement of the site. The programme of restoration of scattered blocks and structures *in situ* will continue, focusing on specific projects relating to the reconstruction of sets of blocks.

Christophe Thiers (CNRS, UMR 5140)